FIRST-ORDER ANALYSIS OF SUNBLAZER ORBITS by John V. Harrington Reissued as CSR TR-66-10 October 1966 #### FIRST-ORDER ANALYSIS OF SUNBLAZER ORBITS by #### John V. Harrington A vehicle launched from the earth and accelerated to a velocity slightly greater than the terrestrial escape velocity will be injected into a heliocentric orbit, the orbital parameters being determined by the vector relationship between the earth's orbital velocity and the excess velocity of the vehicle after it has achieved terrestrial escape. In the simplest situation and, for purposes of a solar probe the most useful situation, the excess velocity is caused to be exactly opposite to the earth's velocity. The vehicle will then be injected into an orbit with aphelion at 1 A.U. and perehelion less than this by an amount depending upon the magnitude of the excess velocity. The relationship between these is given by: [1] $$\Delta v = v_{cl} \left[\sqrt{\frac{2r_{p}}{1 + r_{p}}} - 1 \right]$$ where v_{cl} is the circular orbital velocity for a 1 A.U. orbit and r_{D} is the perehelion distance measured in A.U. To achieve the excess velocity Δv , the launch vehicle must have attained a velocity $v_{\rm h}$ at burnout of: $$v_b = \sqrt{v_{esc}^2 + \Delta v^2}$$ where v_{esc} is the escape velocity at the burnout altitude. The sidereal period of a satellite in such a heliocentric orbit follows directly from Keppler's third law. When the units of time are chosen to be years and distances are in A.U., the expression for the period has the relatively simple form: $$T = \left(\frac{1 + r_p}{2}\right)^{3/2}$$ From these fundamental relationships the data in Tables I and II are computed as an indication of the orbits achievable when small payloads are boosted to velocities slightly in excess of escape velocity. It would seem at first glance that almost any of these orbits would be useful in the sense that they all will allow a transmission path to be set up between the satellite and the earth which eventually must penetrate the inner corona. Some further analysis, however, indicates that there is a preferred family of orbits leading to the most desirable experimental situation. #### Retrograde Injection If superior conjunction is made to occur on the line of apses of the satellite orbit, a symmetry in the transmission path geometry before and after conjunction occurs. Since the most important measurements to be made by the Sunblazer vehicle are the transmission path delay measurements as the path penetrates the corona, the opportunity to repeat the measurements with the same path geometry after conjunction seems most attractive. The transmission path length and offset have been calculated (Figures 1, 2, 3) for satellites launched in a retro- TABLE I. Orbital Parameters for Solar Satellites Retrograde Launching | Launch Velocity
V _b | Excess Velocity | Perihelion
r | Eccentricity
e | Sidereal
Period
Tsid | Synodic
Period
T | Time to
Conjunction
T180 | |-----------------------------------|-----------------|-----------------|-------------------|----------------------------|------------------------|--------------------------------| | 36.7 K ft/sec | 0 K ft/sec | 1.00 A.U. | O | 1.00 yr | s yrs | 8 yrs | | 37.7 | 8.7 | 0.71 | 0.17 | 0.79 | 3.75 | 1.87 | | 38.5 | 12.4 | 0.63 | 0.23 | 0.73 | 2.70 | 1.35 | | 39.6 | 15.9 | 0.55 | 0.29 | 0.68 | 2.12 | 1.06 | | 40.6 | 17.7 | 0.52 | 0.32 | 99.0 | 1.94 | 76.0 | | 41.5 | 19.9 | 0.47 | 0.36 | 0.63 | 1.70 | 0.85 | TABLE II. Orbital Parameters for Solar Satellites Direct Launching | Time to
Conjunction
T180 | » yrs | 1.89 | 1.41 | 1.08 | 86.0 | 98.0 | |--------------------------------|---------------|------|------|------|------|------| | Synodic
Period Co | s yrs | 3.78 | 2.82 | 2.16 | 1.95 | 1.71 | | Sidereal
Period
Tsid | 1.00 yr | 1.36 | 1.55 | 1.86 | 2.06 | 2.40 | | Eccentricity
e | 0 | 0.19 | 0.25 | 0.34 | 0.38 | 0.44 | | Aphelion
ra | 1.0 A.U. | 1.47 | 1.67 | 2.05 | 2.23 | 2.58 | | Excess Velocity Av | 0 K ft/sec | 8.7 | 12.4 | 15.9 | 17.7 | 19.9 | | Launch Velocity | 36.7 K ft/sec | 37.7 | 38.5 | 39.6 | 40.6 | 41.5 | grade direction, using three possible values for launch velocities. Direct inspection of the three sets of curves will show that the path symmetry is best achieved for Case 2 in which the launch velocity is of the order of 40,000 feet per second. It is instructive to examine further the conditions under which this symmetry is achieved to determine what other orbits may also be acceptable. If $\omega_{\rm O}=2\pi$ radian per year is the mean angular velocity of the earth about the sun and $\omega_{\rm S}=\frac{2\pi}{t_{\rm S}}$ is the mean angular velocity of the satellite, then the relative angular velocity $\omega_{\rm r}=(\omega_{\rm S}-\omega_{\rm O})$ multiplied by t_{π} , the time to conjunction, must satisfy the relation: [4] $$(\omega_s - \omega_o)t_{\pi} = n\pi; \quad n = 1, 3, 5, ...$$ where n is an odd integer and is a measure of the number of synodic half-periods between launch and conjunction. The condition that conjunction occur on the line of apses requires that the earth be on this line at that time so that: $$t_{\pi} = m \cdot \frac{1}{2}$$ where m is any integer and is a measure of the number of half-earth rotations (half-years) between launch and conjunction. By eliminating t_{π} in [4] and [5] and solving for t_{s} , we find that the family of satellite periods which will satisfy the desired symmetry conditions is given simply by: [6] $$t_s = \frac{m}{n+m} \text{ yrs}$$ In Table III are listed the preferred satellite periods for the first few values of n and m. Periods below 0.353 years are not achievable since this corresponds to $r_{\rm p}$ = 0. Of the first three of these possible orbits, the one for which n=1, m=2 appears the most attractive since the necessary launch velocity (39.4 K ft/sec) seems practically achievable and the time to conjunction (1.0 yr) is not too long (Table IV). ## Direct Injection When the satellite is launched so that its excess velocity adds to the earth's orbital velocity, it is injected into an orbit with perehelion at 1 A.U. and aphelion several times greater than this. The conditions for symmetry may be set down in much the same manner as before requiring $(\omega_0 - \omega_s)t_{\pi} = n\pi$, but now the time to conjunction t_{π} must equal k half periods of the slowest orbiter which is now the satellite. The resultant expression for permissible satellite periods is then: [7] $$t_s = \frac{n+k}{k} \text{ years}$$ From the tabulation of preferred satellite periods in Table V, it is evident that the earliest conjunction time is obtained for n = k = 1, and this is also achievable by a reasonable launch velocity (Table VI). ### Effect of Injection Errors If we adopt as an objective the retrograde injection of the satellite into a heliocentric orbit having a perehelion at TABLE III. Orbital Periods for Superior Conjunction on Line of Apses | Earth
Half Periods | Sat | Time to Conjunction | | | |-----------------------|-------|-------------------------|---------|-------------------------| | | | $Z_{s} = \frac{m}{n+m}$ | | $t_{\pi} = \frac{m}{2}$ | | <u>m</u> | n = 1 | n = 3 | n = 5 | | | 1 | 0.50 | (0.25) | (0.167) | 0.5 yrs. | | 2 | 0.667 | 0.40 | (0.286) | 1.0 | | 3 | 0.75 | 0.50 | 0.375 | 1.5 | | 4 | 0.80 | 0.555 | 0.444 | 2.0 | | 5 | 0.833 | 0.625 | 0.50 | 2.5 | | 6 | 0.855 | 0.667 | 0.555 | 3.0 | | 7 | 0.875 | 0.700 | 0.583 | 3.5 | Characteristics of First Few (n = 1) Orbits Producing Desired Symmetry TABLE IV. | | Burnout Velocity at 10^6 Ft. | 49.7 K ft/sec | 39.4 | 37.4 | 36.8 | |----------------------|--------------------------------|---------------|------------|-------|-------| | njection | Excess Velocity | 35.0 K ft/sec | 16.4 | 11.1 | 8.3 | | Retrograde Injection | Perihelion
r _p | 0.26 A.U. | 0.53 | 0.648 | 0.724 | | | Time to Conjunction t | 0.5 yrs | 1.0 | 1.5 | 2.0 | | | Satellite
Period
t | 0.50 yrs | 0.67 | 0.75 | 0.80 | | | E I | ~ | 5 * | m | 4 | Recommended for Sunblazer Orbital Periods Giving Superior Conjunction on Line of Apses TABLE V. | c | ភៅ | 3.0 yrs | 3.5 | 4.0 | 4.5 | 5.0 | |---|-------|---------|-----|------|------|------| | Time to Opposition \mathfrak{t}_{π} | ml | 2.0 yrs | 2.5 | 3.0 | 3.5 | 4.0 | | Tin | n = 1 | 1.0 yrs | 1.5 | 2.0 | 2.5 | 3.0 | | | ស្ស | 6.0 yrs | 3.5 | 7.67 | 2.25 | 2.0 | | Satellite Period
ts | ml | 4.0 yrs | 2.5 | 2.0 | 1.75 | 1.60 | | ଷ
 | n = 1 | 2.0 yrs | 1.5 | 1.33 | 1.25 | 1.20 | | Half Periods | ᆈ | ч | 2 | m | 4 | ស | TABLE VI. Characteristics of a Few (n = 1) Orbits Producing Desired Symmetry Direct Injection | Burnout Velocity
at 10 ⁶ Ft. | 54.0 K ft/sec | 39.4 | 37.4 | 36.8 | |--|---------------|-----------|------|------| | Excess
Velocity | 40.5 K ft/sec | 16.6 | 11.2 | 8.7 | | Aphelion
v | 8 | 2.18 A.U. | 1.62 | 1.43 | | Time to Conjunction t | 0.5 yrs | 1.0 | 1.5 | 2.0 | | Satellite
Period
t | 8 | 2.0 yrs | 1.5 | 1.33 | | | | | | | 0.53 A.U., then the sensitivity of the desired orbit to orientation errors in the excess velocity vector may be studied. An elliptical orbit is characterized by the following equations where θ is the argument of perehelion, β is the angle between the injection velocity vector and the direction orthogonal to the radius vector; $k = \frac{v}{v_c}$ is the ratio of the injection velocity to the circular velocity at that radius; e is the eccentricity of the orbit, and a is the semi-major axis. [8] $$\tan \theta = \frac{k^2 \sin \beta \cos \beta}{(k^2-1) \cos^2\beta-1}$$ [9] $$e^2 = (k^2 - 1)^2 \cdot \cos^2 \beta + \sin^2 \beta$$ $$\frac{a}{r} = \frac{1}{2 - k^2}$$ [11] $$t = \frac{2\pi}{/(g_0 r_0^2)} \cdot a^{3/2}$$ Since the injection velocity v is obtained by adding the very small excess velocity Δv to the relatively large earth's orbital velocity v_c , it is evident that the angle β cannot be very large. In fact, its maximum value in the unlikely case that the excess velocity misses the preferred direction by 90° is only 0.15 radians or 9°. Thus tan θ for all cases of interest to us is given by: [12] $$\tan \theta \sim \frac{k^2 \sin \beta}{k^2 - 1}$$ and [13] $$e^2 \sim (k^2 - 1)^2 + \sin^2 \beta$$ Consider the case where Δv lies in the ecliptic but is displaced from its intended orientation by an angle α . Then [14] $$v = v_C - \Delta v \cdot \cos \alpha$$ [15] $$k^2 \sim 1 - 2 \frac{\Delta v}{v_C} \cos \alpha$$ and [16] $$\beta \sim \frac{\Delta v \sin \alpha}{v_C - \Delta v \cos \alpha} \quad \text{for } \frac{\Delta v}{v_C} < 1$$ Using these approximations in [12], we find [17] $$\tan \theta \sim \frac{\tan \alpha}{2} (1 - 2 \frac{\Delta v}{v_C})$$ or for $$\frac{\Delta \mathbf{v}}{\mathbf{v}_{\mathbf{c}}} = 0.15$$ [18] $$\theta \sim 0.35\alpha$$ A 30° error in launch angle will then produce a rotation in the argument of perehelion of 9° and will not be serious. If the excess velocity contains a component orthogonal to the plane of the ecliptic, an inclination of the satellite's orbital plane relative to the ecliptic will result. The magnitude of this inclination is small and for the 30° misalignment used earlier would be $\frac{7.5}{84}$ or 5° at most. This will not be serious provided superior conjunction still occurs on or close to the line of apses. At conjunction then both bodies lie in the ecliptic, and the transmission path at the time of conjunctions. tion must still penetrate the solar disk. Thus a second advantage of causing conjunction to occur on the line of apses is that the effect of any inclination of the satellite's orbital plane on establishing some minimum path offset is minimized. # Conclusions The most desirable orbit for the Sunblazer heliocentric satellite has the following characteristics: | Sidereal Period | 0.6 | 67 years | |--|------|--| | Perehelion | 0.5 | 3 A.U. | | Aphelion | 1.0 | A.U. | | Eccentricity | 0.3 | L | | Time to Superior Conjunction | 1.0 | years | | Launch Velocity for
Burnout at 10 ⁶ ft | 39.4 | K ft/sec | | Excess Velocity | 16.4 | K ft/sec in a direction op-
posite the earth's orbital velocity | TRANSMISSION PATH BETWEEN HELIOCENTRIC SATELLITE AND EARTH (path length and solar offset as functions of time after launch) TRANSMISSION PATH BETWEEN HELIOCENTRIC SATELLITE AND EARTH (path length and solar offset as functions of time after launch) TRANSMISSION PATH BETWEEN HELIOCENTRIC SATELLITE AND EARTH (path length and solar offset as functions of time after launch)